Why do I get a dialog box “Enter Parameter Value”?

[image: image1.png]@ \d9o-c- & /> E- Form Design Tools | Vicrosoft Access
\

- ®x
Home Creste ExternalData Database Tools IDeslgn‘ Arrange ©
A g < bl s e
£ = S
o o] % [+
‘condmona\ Gridlines Text

- - ‘Add Existing Property
N 2 5‘ Felds sheet
Views Gridlines

Tools
All Access Objects v <
Tables
I Membership

Membership
Membership.Membershipho
EH Membership category

|
Forms

Membership

Cancel

A parameter dialog box looks something like:
(The message may not always show the table name).

[image: image2.png]d9-c-& /2 H-)5 Microsoft Access L 4

Home | Create ExternalData Database Tools

[

o "H @ | = New = Totals [l fx‘ L? " Selection - | \:;” E? | ﬁ B
%

2 Hsae T speling | %| ¥ Advanced ~ -
View || Paste Bz ulA-a-@E|= % | | Refresh Fitter Sizeto Switch | Find
e ste uA & 27) R T X et - Bwore < | 4, 7 Toggle Fiter || SZet0 Swich k-
Views || Clipboard ™ Font = Rich Text Records Sort & Filter ‘Window Find
All Access Objects » «

Tables FY

I Membership Membership

EH Membership category

— S Membership

Membership

Membership No Name?

Category No 1

Category Type Senior

Lastname (Cartwright
Firstname Denise

Record: 44 [Lof20] » M W] W Nofiter_|[earch

Automatic membership numbering

Tistart CfepmE |

[image: image3.png]Oa) @ & =23
=)
— B = @
=) 4 9 B Ag b 2D =B mp @ @
2 o] e]
! 5 &
= Membership _ -
EH Membership Categor YIRS IR
E2 Membership - N
-|Membership
Detail
: Mémbership No Membersmp No
- |Category [No Category No
[C3tegory [Type Category Type v
3
=2
& = ® B =G0

[image: image4.png]@ H9- -8 @ Query Tools Microsoft Access o x
B Home Create ExternalData Database Tools Design @
(] g‘ N A X' @ Union 1-5 2= Insert Rows % Insert Columns > (& Property Sheet
° M M * * @ pass-Through 3 Delete Rows #' Delete Columns
R Make Append Update Crosstab Delet sh
o Taple | Ppend Update Crosstab DEIEte 12 Data Defintion | soe N Buider 3 Return: [All - % Parameters
Results Query Type Query Setup Show/Hide ,
All Access Objects v/ «
Tables S
= vembership aryParamCatNo -
EH Membership atego -
e Membership.
Queries z -
51 gryparamcatio ¥ Membership No
category No
Forms z ol

Lastname Enter Parameter Value
Firstname
Title

Street

B Membershi
e B Please enter category No

Cancel

>
: | Membership No category No Lastname Firstname =
: | Membership Membership Membership Membership =

[Please enter category Nol

It is possible, in queries, to generate a parameter box yourself.
But this technique is only useful while developing and testing things; it is not suitable for a finished system.

If the parameter box you get is one you have generated, then there’s no problem. If not, then read on.

Microsoft has some very useful information at:

1. http://office.microsoft.com/en-us/access/HA102743771033.aspx Why does Access want me to enter a parameter value?
2. http://support.microsoft.com/kb/303134 "Enter Parameter Value" dialog box appears when you run a query, a form, or a report
If you Google for "Enter Parameter Value" then you will see a whole load of questions and answers about this problem.

The rest of this document covers some situations that students have come across for this problem, and the solutions:
1. Wrong table/field name in RecordSource property.
2. Wrong table/field name in ControlSource property.
3. Wrong table/field name in the Sorting and Grouping options.
4. Wrong table/field name in SQL in code.
5. Missing out delimiters in SQL in code for a field value.

Tips:

· If you are creating RecordSource or RowSource SQL via VBA code and setting up the property when the object opens, then paste the SQL into a query design SQL window and see what happens; this is a useful method of sorting out SQL coding faults.
· Use Edit(Find to locate a parameter box name in VBA code.
· Use the Database Documenter (Database Tools tab) to send the details of all associated objects to a Word or RTF file and then use Edit(Find in Word to look for a parameter box name.

1. Wrong table or field name in RecordSource property
This error will normally occur when a Form or Report first loads.

[image: image5.png]9 B9 & e)5 Form Design Tools Microsoft Access L 4
SME Rt B A& o moesign Took,

Home Create ExternalData Database Tools | Design Arrange @

- A = a ENNEER]

= &5 g 4 9 @] Ag =

(B 7z u [&-]] EOFEOHES

View Logo Text Label Button .

-l =2 B pox e ndo Filds | Sheet
| views Font Gridiines Controls Tools
All Access Objects v| «
jsbles = Selection type: Form
B Membership

Form v
[Membership Category —_—

Format| Data | Event | Other | Al
Queries z

. Record Source SELECT Membership.[MembershipNo], [Membership]{Cateqory Noj, |
B anparamcatno Recordset Type Dynaset
o Py Fetch Defautts ves

= Fitter

& Membersh
B Membership Fitter On Load No v

Order By

Order By On Load ves

Data Entry No

Allow Addtions ves

Allow Deletions ves

Allow Edits ves

Allow Fitters ves

Record Locks No Locks

Design view T EES

iistart L E@EME

[image: image6.png]Hd9-¢- & s2E-)7 o Microsoft Access | x
Home Create ExternalData Database Tools | Design | Amange C)
& g - d 9| @l BNO2dE ,,@ =)

A B - [} EOFDHES -

View —_— Conditiona || Gricines Logo Text Button Add Existing

- 4 == B4 ® ' box B e oo Fields
Views Font Gridiines Controls Tools
All Access Objects = «

Tables x
B Membership

EH Membership category

Property Sheet
Selection type: Form

Form v

Queries %
B gryMembershipAndCatT...

= ayparamcato

Format Event | Other H Al

Remrd Source I
RecordsetType |

Forms
Membership

»

FetchDefauts _|Membership oo

oderty |

Database object or SQL statement that form or report is based on

CEEpmE

AR o= e =

[image: image7.png]EH Membership

3 Membership Category

5 anMembershipAndCatiype

& ayparamcatiio
Forms
Membership

Wstan| & 3 [Microsoft Access -Pa... (] ParamBoes.doc [Compa.. |

Membership

lembershipNo

[1his control has an invalid control source;

[Category Type

[image: image8.png]Tables
£ Membership

5 Membership Category
Queries

5 ayMemberReport

2 ayMembershipAndCatiype
5 ayparamCatiio

Forms

E Membership

Reports

@ membership

:IMembership

€ Page Header

Category No Header
Cattio [Thtalmenjpers o] ths calegory & |=Count((embershion] B

€ Page Footer

- [[T I I I [T I [T
[Fron0 [
Report Footer

Design View

Wstart| @ @ O paramBoxes 7- Microsoft Access - Pa... £ ParamBoxes.doc [Compa

CIEEETS

<& B w2

[image: image9.png]CERCEY 23Rl oot s B

Home | Create ExternalData Database Tools

% = = = = New X Totis [4} ¥ selection - | = &
B - ERF Hsave P speling | %) 7 ¥ Advanced © g == -

Refresh Filter Sizeto Switch Find
All~ | X Delete -~ B More - V7 Toggle Fiter || o indows - e

view || peste | [1m 2w Al E S £l

Views ||Clipboard & Font %] Rich Text Records Sort & Filter Window Find

IS

All Access Objects =
Tables

»

frmMemberComboW\'tho\f .

B Membership »

= Staffs
LE e Select Required Cour]

Queries x

& arycounty Staffs

B anMemberReport
B anMembershipAndcatT...

B ayparamcatnio

»

Forms
frmMembercombo

frmMemberComboith...

Select From Membership List

Membership

»

Reports
@ Membership

Record: ¥« [1of1 W No Filter [[search

[EEEEERS
start @ r LG 2 W oSl

[image: image10.png]CERCE- T B el

| Home | create ExtemalData Database Tools

H = New X Total: ' 4 lection -
Hsave ¥ Spelng M ¥9 Advanced
View P Refresh Fiter ize to
- [l = - All- | X Delete - S More - | ¥ Toggle Fiter || gi orm windows

Views Records rt & Fifter Window

Tables [E8] frmMemberCombo.
B Membership
mbership Category .
3 wembership categor Select Required County
Queries

aryCounty

aryMembershipAndCatT.

=2
B aryMemberReport
=2
=2

aryParamCatiio
Forms.
frmMemberCombo
frmMemberComboWith
Membership

Reports
@ Membership

Select From Membership List

9 Inbox - Outiook.

@ ParamBoxes T ParamBoxes.do. (wicrosoft Access,

A little green triangle in the top left corner of a control is an indication that Access cannot find the source for the control.
Click on the field, then on the little ‘exclamation’ icon by the side, to see the reason for the error.
[image: image11.png]mpe

d9 ¢ &@yo8-)3 Report Design Tools Microsoft Access L 4
I D s o g G| R)
Tahoma A = Group & Sort g =
| A - @] P 5| @b Aa =l BN :@
2 = Totals + "B BEOFMDES
Conditional || ... Gridlines Logo Text Label Button N Add Existing Property
: EE i wige petals | T - sox o bd ieds Sheet B
Views Font Grouping & Totals| Gridlines Controls Tools
All Ac.. ¥ | « & |
Membershi —
Tables & P Property Sheet v x
Member.. N RN R R I K - RN I RN Trgr i tn e 1 Selection type: Text Box
e # Report Header Textil
M Format| Data | Event | Other | All

ship

ontrol Source
Running Sum

mart Tags

bage Header

- [Cafegory 1o | [Lasthame Firstnanfe

Merbrship N

Category No Header

Member...

Reports %

[cattio

Detai

Lastname, Firstname

[Membership No

*page

ion()
€ Report Footer

4 m

Design View

cEpmE |@m B

e O B o BRI

[image: image12.png]b & S HEH- S

[one, I

External Data Database Tools

View

Views | Clipboard

All Access Objects
Tables
B Membership

E vemb

Queries

frmMemberCombo
frmMemberComb
Membership

Reports
@ Membership

8 1:sfip.cse.dmu,

8 2:sftp.cse.dmu,

= New X Total
Hsae ¥ Speling
X Delete - =3 More

Records

]

Refresh Filter

All -

® ParamBoxes [Microsoft Acces.

rt

¥ Toggle Fiter

Filter

T ParamBoxes.d,

it Form

T

indows ~
ndow

Look at the form properties, on the Data tab.
One cause of this error is if you have created a form using the form wizard and then have changed the RecordSource SQL later, but have misspelled the table or field name.
Or you may have based the form on a query then made changes to the query that removed or renamed a field.

Or the RecordSource property is empty.
[image: image13.png]ParamBoxes

Fle Edit View Insert Debug Run Tools Add-Ins Window Help Type a question for hep v

e = S S

(==

© | 1n14,Col 1

Blé~-d & da9gc|ran
Project - ParamBoxes

= & ParamBoxes (ParamBoxes)

= &3 Micrasoft Office Access Class Objects [cboMember [Enter
BB Em Y STibe CorEn Option Compare Database
Form_frmiiemberCombolAithCour g

Form_Werrbership
Private Sub cboMember Enter ()

Din strsQL As String

StrsQL = "SELECT [Membership No], Lasname, Firstname

StrSQL = strsQL & "FROM Membership "
StrSQL = strsQL & "ORDER BY Lastname, Firstname”
cboMember .RowSource = StrsQL

< m | B End Sub

Properties - frmiMemberCombo

frmMemberCombo Form_frrivermbercon - |

Alphabetic | Categorized |

I always recommend that you first create a query to select the required records, and then create your form/report based on this query.
Then, if you want to add another field, you simply change the query and use the ‘Add Existing Fields’ tool to add the new field to the form/report.
Using a query first will also help you to test that you are selecting the correct set of records for the form/report.

2. Wrong table/field name in ControlSource property.
This error will normally occur when a Form or Report first loads.

Two possibilities for this error are:

2.1 Field picks up value directly from a table/query.
This error, and its causes and solutions, is very similar to that in point 1 above, and the form/report control concerned will have a little green triangle in the top left corner.

Check the ControlSource field name used for the control, and adjust either the value in the ControlSource or the table/query for the RecordSource.
[image: image14.png]\d9-c-&r2HE-)

| Home | create External Data

View

Views

All Access Objects
Tables
B Membership

EH Membership category

Queries

aryCounty
aryMemberReport
aryMembershipAndCatType

aryParamCatNo

=2
=
=2
=2

Forms

frmMemberCombo
frmMemberCombo\WithCounty
Membership

Reports
@ Membership

Microsoft A
Database Tools

= New Total

) Hsae ¥ Speling

Refresh
X Delete - =3 More

All -
Records

Select From Membership List

4
]

Filter

rt

lection -
¥ Advanced -
¥ Toggle Fiter

Filter

ize to
it Form

T

indows ~
ndow

8 1:sfip.cse.dmu, 8 2:sftp.cse.dmu, @ ParamBoxes

[Microsoft Acces.

T ParamBoxes.d,

2.2 Field is used in a formula.

[image: image15.png]ParamBoxes

Fle Edit View Insert Debug Run

Bl&~-dl % amalgo

Project - ParamBoxes

= & ParamBoxes (ParamBoxes)
= &5 Micrasoft Office Access Class Objects
B8 Form_frmMermberCorbo
Form_frrmivermber CombothCour
Form_Merbership

< | @

Properties - frmiemberCombowith

frmMemberCombo¥ Form_frmivieriberCo - |

Alphabetic | Categorized |

Tools

»

Add-Ins

Window Help

e

OB %o

Ln15, Col 1

choMember

[Enter

option Compare Database
option Explicit

Private Sub cboMember Enter ()
Din strsQL As String

StrsQL
StrsQL =

"SELECT
StrsQL & "
StrSQL = strsQL & "
StrSQL = strsQL & "
cboMember .Rowsource =

FROM

End Sub

Joit_]

[Membership Nol,

Lastname, Firstname"

Membership”

WHERE County = " & cboCounty
ORDER BY Lastname,
StrsQL

Firstname"

If the field name is mistyped in the formula then a parameter box will occur.
So, correct the field name (here it should be [Membership No] to match the table/query) and the error should disappear.
There is no little green triangle here to alert you to a possible error.

3. Wrong table/field name in the Sorting and Grouping options.

This error will normally occur when a Report first loads.

The giveaway here is the use of the word ‘expression’ in the Sorting and Grouping dialog.

One cause of this error is if you changed the report query by renaming or removing some fields.

You must also check the Sorting and Grouping dialog to see if there is any renaming or removing to be done here.

There is no little green triangle here to alert you to a possible error.

4. Wrong table/field name in SQL in code.

This error will occur when the object in question is invoked.
For a form or report, if you are setting up the RecordSource property at run-time in (for example) the Open event, this will be when the form/report loads.
For a combo or list box, if you are setting up the RowSource property in (for example) the Enter event, this will be when the list is populated.

Example:
You may be setting up the data for a combo or list box via VBA code so that it is repopulated each time the user selects the control.

If you have misspelled a table or field name then a parameter box will occur.

5. Missing out delimiters in SQL in code for a field value.

The SQL used in VBA code to set up a RecordSource or RowSource may use values from other controls. For example, a combo box may need to select only rows determined by the value in another control on a form:

If the user has selected the value ‘Staffs’ (Staffordshire) from the County combo box then the parameter box will look like this when the user clicks on the Member combo box.
The County combo box holds a text value, so the value itself needs to be enclosed by apostrophes. The line of code for the WHERE clause above should read:

 strSQL = strSQL & "WHERE County = '" & cboCounty & "'"
Similarly, date values should be enclosed by # signs. Dates may also need to be in USA format; see Access FAQ 15 “Why does a calculated date give the wrong result in an SQL statement?” on http://www.cse.dmu.ac.uk/~mcspence/Access%20and%20VBA%20FAQ.htm
Numeric values do not need to be enclosed by anything.

ParamBoxes.doc
Page 6 of 6
Mary Spence, April 2010

